PIPE-TO-SOIL POTENTIAL LIMITS FOR PROTECTIVE COATINGS BERNARD HUSOCK HARCO CORPORATION MEDINA, OHIO 44256 **NOVEMBER 1980** FINAL REPORT NOVEMBER 1977 - APRIL 1980 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED ENGINEERING & SERVICES LABORATORY AIR FORCE ENGINEERING & SERVICES CENTER TYNDALL AIR FORCE BASE, FLORIDA 32403 81 1 21 050 # NOTICE Please do not request copies of this report from HQ AFESC/RD (Engineering and Services Laboratory). Additional copies may be purchased from: National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161 Federal Government agencies and their contractors registered with Defense Technical Information Center should direct requests for copies of this report to: Defense Technical Information Center Cameron Station Alexandria, Virginia 22314 | ĺ | 19 REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--------|--|--| | -5 | REPORT NUMBER. 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | * | AD-A094 017 | | | Ī | TITLE (and Subtitle) | 5. TYPE OF REPORT A PERIOD COVERED | | 1 | PIPE-TO-SOIL POTENTIAL LIMITS FOR | 2) Final Report | | L | PROTECTIVE COATINGS. | Nov 177-Apr 22980, | | ۱ | The state of the first of the state s | FERFORMING ORG. REPORT NUMBER | | ŀ | AUTHOR(a) | 8. CONTRACT OR GRANT NUMBER(s) | | ١ | Bernard Husock | F08635-77-C-0248), =~ | | ļ | | 1 | | ļ | PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK | | l | HARCO CORPORATION | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | l | 1055 West Smith Road | PE: 63723F | | l | Medina, Ohio 44256 | 16 JON: 21045CO1 (12) 36 | | ľ | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | Air Force Engineering and Service Center | Nov 80 | | ĺ | Tyndall Air Force Base, Florida 32403 | 15: NUMBER OF PAGES 34 | | ŀ | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | ١ | | UNCLASSIFIED | | ļ | | | | | | 15a. DECLASSIFICATION DOWNGRADING SCHEDULE | | • | 16. DISTRIBUTION STATEMENT (of this Report) | | | | Approved for public release; distribution | n unlimited. | | l | mpplot du los passes, | | | ١ | | | | l | | | | ŀ | | | | ĺ | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from | m Report) | | l | | | | I | | | | L | | | | | 18. SUPPLEMENTARY NOTES | on words of | | l | Availability of this report is specified | on verso of | | l | front cover. | | | !
! | | | | ľ | 19 KEY WORDS (Continue on reverse side if necessary and identify by block number, | | | ١ | Protective Coatings | Fusion Bonded Epoxy | | | Coated Metallic Underground Facilities | Coal Tar | | ĺ | Underwater Facilities
Hydrogen Evolution Damage | Plastic Tape
Asphalt | | | nydrogen byorucion bamage | ushuarc | | İ | 20 ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | I | This report summarises the results of a | study undertaken to | | | This report summarizes the results of a determine the limiting potential criteria for | cathodic protection of | | ١ | coated metallic underground and underwater fa | | | ١ | from hydrogen evolution. Tests of 30 days du | | | l | Houston tap water on four coatings, i.e., fus | <u>-</u> | | | | | | 4 | | | DD 1 JAN 73 1473 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) 1/3/ 22 # SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) 20. ABSTRACT (CONCLUDED) protected at polarized instant off potential levels of -1.02, -1.07, -1.12, -1.17, and -1.22 volts to copper-copper sulfate. It was found that hydrogen evolution is initiated at a polarized potential of -1.12 volts and becomes more vigorous as the applied current is increased. The polarized potential value increases as the current increases only up to a value of -1.22 volts. An increase in applied current beyond that value increases the hydrogen evolution and increases the ON potential, but there is no measurable increase in the OFF potential. The different coatings tested reacted differently in these tests. These short term tests should not be used for comparison of disbondment resistance. One coating experienced disbondment at an OFF potential where no gas was evident, and another coating experienced no disbondment even at -1.22 volts under vigorous hydrogen evolution. ## **PREFACE** This report was prepared by Harco Corporation, 1055 West Smith Road, Medina, Ohio 44256 under Contract No. F08635-77-C-0248 with the Air Force Engineering and Services Center, Tyndall Air Force Base, Florida 32403. The work was begun in November 1977 and was completed in April 1980. This report has been reviewed by the Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. WOMACK Chief, Airbase Facilities Branch ROBERT E. BOYER, Lt Col, USAF Chief, Engineering Research Division FRANCIS B. CROWLEY III, A01, Director, Engineering and Services Laboratory > Associan For 713 . To mood Willication to to but on! Agaignailtim Codes Angels and/or - Specia**l** (The reverse of this page is blank) # TABLE OF CONTENTS | Section | Title | Page | |----------|------------------------------------|------| | I | INTRODUCTION | 1 | | II | HISTORY AND BACKGROUND | 2 | | III | TESTING PROCEDURES | 4 | | IV | RESULTS AND DISCUSSION | 9 | | | A. General | 9 | | | B. Test Results | 9 | | | C. Physical Examination | 19 | | ٧ | CONCLUSIONS | 20 | | | REFERENCES | 21 | | Appendix | | | | A | Coating Specifications | 23 | | В | Houston Tap Water Analysis Results | 31 | # LIST OF FIGURES | Fig | gure Title Page | |-----|---| | 1 | Physical Arrangement of Components | | 2 | Electrical Schematic | | | | | | | | | LIST OF TABLES | | Tal | ole Title Page | | 1. | Cathodic Protection Disbondment Test10 | | | Fusion Bond Epoxy | | 2. | Coal Tar Enamel11 | | 3. | Serviwrap - 400 Tape | | 4. | Somastic | | 5. | Fusion Bonded Epoxy - Apparent Resistance in Ohms15 | | 6. | Coal Tar Enamel - Apparent Resistance in Ohms16 | | 7. | Tape - Apparent Resistance in Ohms17 | | 8. | Asphalt - Apparent Resistance in Ohms | | a | Dishandment Results | ## SECTION I #### INTRODUCTION The recommended practice for control of corrosion on underground pipelines requires "coating supplemented with cathodic protection" (Reference 1). This practice recognizes that cathodic protection is necessary to achieve complete corrosion control on coated pipe. Experience with coated pipe that is not cathodically protected has shown that corrosion is often accelerated at discontinuities (or holidays) in the coating. Because practical pipe coatings cannot be expected to be absolutely flawless, coating together with cathodic protection has been found to be "the best combination of the two means of corrosion prevention" (Reference 2). Despite the fact that coating together with cathodic protection is acknowledged to be an ideal combination, it is also acknowledged that cathodic protection can have deleterious effects on pipe coatings. These effects result from two basic mechanisms: (1) alkalinity sufficient to "cause the deterioration" and (2) "hydrogen produced at flaws in a coating may progressively detach the coating from the surface of the metal" (Reference 3). These adverse effects do not usually create problems at the normal levels of cathodic protection, but "excessive cathodic protection can cause or accelerate deterioration of coatings" (Reference 4). Because the level of cathodic protection applied to a pipeline is determined by the value of pipe-to-soil potential, an increase in the level of cathodic protection results in more negative values of
pipe-to-soil potential. Backstom and Causey (Reference 4) indicate that the adverse effects "occur primarily at cathodic protection levels which are substantially nigher than normally used to protect metal structures," and the British Code of Practice states that "the effect can be minimized by avoiding the use of very negative potentials" (Reference 3). Despite statements such as the above, there is little substantive information in the literature to indicate what is actually meant by "substantially higher than normally used." Therefore, it can be seen that there is a basic question concerned with determining specific potential levels beyond which coatings become susceptible to damage. Thus, the objective of this study is to determine and demonstrate the limiting surface potential criteria to be measured over underground and under water facilities to avoid damage to protective coatings from hydrogen evolution. This study is concerned only with the determination of the damage which can result from hydrogen evolution. Damage which can result from the increased alkalinity was not considered in this study. #### SECTION II #### HISTORY AND BACKGROUND It is generally agreed that free hydrogen gas, generated when the cathodic protection potential exceeds the hydrogen overvoltage, exerts pressure at flaws in a coating thereby causing damage to that coating. Although the exact value of the hydrogen overvoltage potential can vary in different electrolytes, the value for iron and steel in naturally occurring electrolytes is approximately -1.20 volts to a copper-copper sulfate reference electrode (Reference 5). This potential is a polarized potential or the potential measured at the instant when the cathodic protection current is turned off; it is often referred to as the "instant off" potential. Despite the fact that the value of hydrogen overvoltage is a polarized potential, the literature on the subject of cathodic protection disbondment almost always refers to potential measurements taken with the cathodic protection current applied with little or no attention given to consideration of IR drop. Thus, the British Code states that "structure/electrolyte potentials more negative than -2.5V should be avoided on buried structures" (Reference 6). Salt crock tests described by Hunter (Reference 7) and others (Reference 8), were conducted at pipe-to-electrolyte potentials of -3.0 volts to a calomel electrode with the current applied. Salt crock testing by the Columbia Gas System Service Company (Reference 9) used 6 volts across the test cell and protective potentials of -1.0 and -1.5 volts to a copper-copper sulfate electrode. In coating tests on buried pipes, Goose (Reference 10) describes work in which samples were maintained at pipe-to-soil potentials of -3.0 volts and -1.5 volts to copper-copper sulfate with the cathodic protection current applied. Backstrom and Causey (Reference 11) describe work on a variety of coatings conducted presumably in fresh water (no information about the water is given) in which the copper-copper sulfate reference electrode was positioned remote from both the anode and the test specimen, and cathodic protection levels were maintained at values of -1.10, -1.25, -1.35, and -1.50 volts with the current applied. The standard methods for testing for cathodic coating disbondment issued by ASTM (References 12 and 13) describe tests performed with the cathodic protection current applied. All potential measurements taken with cathodic protection applied include a voltage (IR drop) component which is added numerically to the absolute value of the polarized instant off potential (the reading is more negative than the polarized potential). The value of the voltage (IR drop) or the difference between the ON potential and the "instant off" potential is a function of the coating conductance, the electrolyte resistivity, the position of the reference electrode with respect to the pipe, and the magnitude of the applied current. In testing work such as that described in the above references, in which only the ON potentials are of concern, identical ON potentials in different tests would not necessarily be indicative of identical polarized potentials. Because hydrogen evolution is a function of the "instant off" potential, testing work to determine the limiting potential to avoid coating damage from hydrogen evolution would be of little value unless the potentials measured were the actual polarized potential of the structure. Therefore, tests using various values of ON potentials, as in the referenced work, were not considered to be appropriate for this study. This study tested the coatings using rectifier units which are automatically controlled to deliver the current necessary to maintain given, pre-set polarized or OFF potentials. This was accomplished using TASC (Total Automatic Sampling Controller), as described in Section III, Testing Procedures. #### SECTION III ## TESTING PROCEDURES It was decided to test four types of coatings as follows: - Fusion bonded epoxy (thin film) - 2. Coal-tar - 3. Plastic - 4. Asphalt These types were selected because most of the underground coated pipe is coated with one of these types. The particular commercial coatings used in this work to represent each of these types are as follows: - 1. Scotchkote 212 (fusion bonded epoxy). - 2. Koppers Bitumastic 70-B Standard Enamel (coal-tar). - 3. Servi-Wrap P-400 (plastic). - 4. Somastic (asphalt). These coatings are described in Appendix A. The Scotchkote 212, Bitumastic 70-B, and Servi-Wrap P-400 were applied on pipe specimens each of which was 2 inches in diameter by 12 inches long, schedule 40, standard steel pipe. The Somastic was applied to specimens 4 inches in diameter by 12 inches long, schedule 40, standard steel pipe. All coatings were applied in accordance with the manufacturer's recommendations by commercial coating applicators who are experienced in the application of the particular coating. On each specimen, an intentional holiday was cut through the coating to expose bare steel. The size of this holiday was 3/4 inches in diameter. This is considerably larger than the 1/4 inches in diameter minimum holiday called for in ASTM G8-72 (Reference 12). The reason for using the larger exposed area is to increase the current needed to maintain a given level of potential. The use of larger values of current than ordinarily used in tests such as these, make it easier to monitor the current changes required to maintain the potential level of interest. The specimens were tested in Houston tap water, an analysis of which is given in Appendix B. The physical arrangement of the components is shown schematically in Figure 1. The cathodic protection was applied using a TASC IV controlled rectifier as shown in Figure 2. Physical Arrangement of Components in Coating Disbondment Tests Figure 1. Figure 2. Electrical Schematic-Coating Disbondment Tests The TASC IV unit used in this study is able to control automatically the applied cathodic protection current necessary to maintain a given level of pipe-to-water potential. The pipe-to-water potentials maintained by this unit are polarized potentials or "instant off" potentials free of IR drop. The TASC IV unit is able to read the polarized potential because the potentials are measured while the current is interrupted for a period of less than 10 milliseconds and the potential is measured at the instant of interruption. If the pipe-to-water potential thus measured is less negative than the potential desired, the rectifier current is automatically increased so that the potential becomes more negative. If the pipe-to-water potential is more negative than desired, the rectifier output current is automatically decreased or turned off entirely, so that the potential becomes less negative. The controller is sufficiently sensitive to maintain a polarized pipe-to-water potential within a range of ±5 millivolts from a given set value. Because the polarized potentials are measured with the current off, the exact position of the reference electrode with respect to the specimen is not critical. It was originally intended to run six specimens of each coating for a period of 30 days; one specimen would be unprotected (freely corroding) and the others would be run at the following levels of polarized pipe-to-water potential (Cu-CuSO₄ reference): - -1.00 volts - -1.10 volts - -1.20 volts - -1.30 volts - -1.40 volts It was found that the value of polarized potential "leveled off" at a value of -1.22 volts and that polarization to potentials more negative than that value were not possible. Therefore, the testing procedure was modified so that specimens were run at the following values of polarized pipe-to-water potential (Cu-CuSO₄ reference): - -1.02 volts - -1.07 volts - -1.12 volts - -1.17 volts - -1.22 volts One specimen of each coating was immersed without cathodic protection. Potentials were actually measured using a calomel reference electrode, but the equivalent copper-copper sulfate will be given throughout this report. The copper-copper sulfate reading equivalent to calomel is 70 millivolt more negative than the calomel reading. Thus, -1.02 volts to copper-copper sulfate corresponds to -0.95 volts to calomel. All specimens were run for 30 days and readings were taken each day (except Saturdays and Sundays) of: (1) the polarized pipe-to-water potential (IR drop free) referred to in this report as OFF potential, (2) pipe-to-water potential with the current on (includes IR drop) referred to in this report as ON potential, and (3) the protective current. It was expected that the changes in current required to maintain a given polarized potential would be the indicator of coating deterioration. The original thinking was that if the coating remained undamaged, the current required to maintain a given level of protection would remain constant, but if the coating disbonded the current would increase.
After each run was completed, the specimens were removed, rinsed with distilled water, and examined for coating damage. After the specimens were cleaned, the percent disbondment was estimated by visually comparing the disbonded area with the area of the intentional holiday. #### SECTION IV #### RESULTS AND DISCUSSION ## A. GENERAL As indicated in Testing Procedures, it was not possible to achieve a pipe-to-water OFF potential of -1.30 volts and -1.40 volts as was originally intended. The maximum OFF potential obtainable was -1.22 volts. Although evolution of hydrogen was observed at lower negative values, the evolution at -1.22 volts become noticably more vigorous. When that potential was reached, an increase in the applied cathodic protection current produced an increased quantity of hydrogen, but there was no significant increase in potential. The potential can be said to level off at that value and more negative OFF potentials could not be obtained even at substantially higher values of current. This phenomenon was totally unanticipated. Although the cathodic protection literature refers to a polarized potential of approximately -1.20 volts as the value of the hydrogen overvoltage, there was no reference found in the literature search which indicated that there is leveling off at that value. Because of the unanticipated leveling off of OFF potentials at -1.22 volts, each of the coatings were tested at revised OFF potential levels of -1.02, -1.07, -1.12, -1.17, and -1.22 volts, yielding the results described below. ## B. TEST RESULTS The potential and current values measured during the testing of these coatings are listed in Tables 1, 2, 3, and 4. Review of the data in these tables shows that all four of the coating followed similar patterns of behavior. In the first three specimens of each coating, (those at OFF potentials of -1.02, -1.07, and -1.12 volts), the ON potentials remained reasonably constant throughout the test. The corresponding current values on those same specimens decreased as the test progressed. These are the results that would be expected on specimens where the coating remains intact. Film formation at the holiday in the coating is considered responsible for the reduction in the current required to maintain a given level of OFF potential. Specimens 4 and 5 for all the coatings (those at instant OFF potentials of -1.17 and -1.22 volts) showed more erratic behavior in that the ON potentials and the currents varied to a greater degree as the testing progressed than was the case with the first three specimens. These results are attributed to either the effects of hydrogen gas evolution or coating damage or a combination of both. The instability encountered on Specimen 5 is understandable in view of the fact that the OFF potential remained at -1.22 volts, even when the TABLE 1. CATHODIC PROTECTION DISBONDMENT TEST FUSION BOND EPOXY | 5
2 V | Applied | ma. | 8.3 | 8.7 | 7.0 | 3.5 | 7.0 | 7.7 | 6.3 | 0.6 | 4.4 | 4.5 | 4.4 | 4.4 | 3.2 | 3.9 | 4.3 | 4.3 | 3.4 | 2.9 | 2.6 | 3.8 | 2.9 | 3.3 | | |------------------|-------------|----------------|-------|-------|---------|---| | SP. 5
-1.22 V | On
Poten | . UIIV. | -6.32 | -1.22 | -4.53 | -2.62 | -1.22 | -4.37 | -3.77 | -4.52 | -2.97 | -3.07 | -3.07 | -3.21 | -2.72 | -2.77 | -2.97 | -2.87 | -2.97 | -2.32 | -2.37 | -2.77 | -2.47 | -2.62 | | | 4
7 V | Applied | ma. | 2.2 | 1.7 | 1.5 | 1.1 | 1.4 | 1.5 | 1.3 | 2.6 | 1.4 | 1.3 | 1.1 | 8.0 | 6.0 | 8.0 | 1.1 | 1.2 | 1.3 | 0.8 | 8.0 | 2.2 | 8.0 | 6.0 | | | SP. 4
-1.17 V | On | mv. | -2.45 | -2.17 | -1.88 | -1.74 | -1.78 | -1.87 | -1.74 | -2.02 | -1.68 | -1.68 | -1.61 | -1.57 | -1.53 | -1.46 | -1.53 | -1.57 | -1.60 | -1.56 | -1.53 | -1,88 | -1.52 | -1.57 | | | 3 | Applied | ma. | 011 | 070 | .048 | .055 | .045 | .040 | .032 | .025 | .025 | .021 | .020 | .014 | .011 | .012 | .014 | .013 | .011 | 600. | 600. | .011 | .010 | .010 | | | SP. 3 | S S | mv. | -1.26 | -1.25 | -1.28 | -1.26 | -1.27 | -1.27 | -1.23 | -1.25 | -1.25 | -1.23 | -1.23 | -1.23 | -1.22 | -1.24 | -1.25 | -1.25 | -1.25 | -1.25 | -1.25 | -1.27 | -1.25 | -1.28 | | | 2
, v | Applied | ma. | 734 | .016 | .023 | .019 | .025 | .023 | .021 | .038 | .033 | .035 | .035 | .030 | .026 | .046 | .036 | .039 | .035 | .030 | .030 | .043 | .046 | .025 | | | SP. 2
-1.07 V | 5 2 | MV. | -1,18 | -1.22 | -1.25 | -1.22 | -1.25 | -1.26 | -1.25 | -1.29 | -1.34 | -1.29 | -1.28 | -1.27 | -1.29 | -1.39 | -1,33 | -1.35 | -1.35 | -1.33 | -1,33 | -1.40 | -1.41 | -1.35 | | | , v | Applied | Current
ma. | 720 | .035 | .042 | .036 | .038 | .036 | .034 | .030 | .030 | .025 | .025 | .024 | .020 | .017 | 610. | .016 | .014 | .013 | 014 | .013 | 011 | .012 | | | SP. 1 | ē | Foren. | - 11 | -1.29 | -1.40 | -1.35 | -1.40 | -1.38 | -1.29 | -1.39 | -1.29 | -1.32 | -1.33 | -1.35 | -1.34 | -1.26 | -1.34 | -1.33 | -1.34 | -1.33 | -1.33 | -1.25 | -1-31 | -1.33 | , | | | DAY | | | ٠,٠ |
1 L | 9 | _ | · œ | 6 | 12 | 13 | 14 | 15 | 91 | 19 | 20 | 21 | 22 | 23 | 26 | 27 | 28 | 2 6 | 30 | | TABLE 2. COAL TAR ENAMEL | SP. 1 | 1 . 1 | | SP. | . 2 | SE | SP. 3 | SP. | 2. 4 | | 5.05 | |---------------|-------|------------|-----|-----------------|------------|---------|--------|---------|--------|---------| | V 20-1- | - | 7 | | - 1 | 7 | | /1.1- | - 1 | 77.1- | | | On Applied On | | o
Poton | | Applied Current | 5 6 | Applied | 5 d | Applied | 8 2 | Applied | | י כתנופוור | _ | roceii. | | Cuttent | Foreit. | Current | Poten. | Current | Poren. | Current | | mv. ma. mv. | mv. | | | ma. | MV. | ma. | MV. | ma. | mv. | ma. | | .090 -1.18 | -1.18 | | • | .135 | -1.28 | .210 | -2.52 | 2.0 | 76-7- | 9.3 | | .084 -1.16 | -1.16 | | • | 115 | -1.32 | .210 | -3.49 | 4.4 | -6.27 | 6.9 | | .006 -1.15 | -1.15 | | ٠. |)55 | -1.28 | .150 | -2.67 | 2.0 | -4.67 | 7.9 | | .004 -1.11 | -1.11 | | • | 338 | -1.26 | .130 | -2.01 | 1.0 | -5.30 | 8.1 | | .003 -1.11 | -1.11 | | • | 25 | -1.23 | .126 | -1.92 | 1.3 | -4.47 | 8.3 | | .003 -1.10 | -1.10 | | • | 04 | -1.24 | .100 | -1.74 | 1.1 | -3.80 | 4.5 | | .002 -1.10 | -1.10 | | • | 04 | -1.14 | 960* | -1.78 | 1.3 | -4.02 | 6.4 | | .003 -1.19 | -1.19 | | ĕ | 04 | -1.25 | .104 | -1.75 | 1.3 | -3.57 | 4.2 | | -1.08 | -1.08 | | ĕ | 75 | -1.23 | .083 | -1.85 | 1.4 | -3.12 | 3.5 | | .003 -1.17 | -1.17 | | ં | 2 | -1.23 | .084 | -1.57 | 6.0 | -3.17 | 3.4 | | .003 -1.19 | -1.19 | | • | 03 | -1.24 | .088 | -1.77 | 1.2 | -3.17 | 3.6 | | .003 -1.15 | -1.15 | | ۰. | 03 | -1.24 | .078 | -1.67 | 6.0 | -2.82 | 3.1 | | .005 -1.17 | -1.17 | | ٠, | 03 | -1.25 | .088 | -1.59 | 6.0 | -3.47 | 3.5 | | .005 -1.21 | -1.21 | - | • | 202 | -1.24 | .073 | -1.97 | 0.1 | -2.97 | 3.0 | | .005 -1.19 | -1.19 | | ٠ | 202 | -1.25 | .073 | -1.53 | 8.0 | -2.97 | 3.0 | | .005 -1.18 | -1.18 | | • | 02 | -1.24 | 690. | -1.62 | 0.1 | -2.79 | 2.6 | | .005 -1.15 | -1.15 | | ٠. | 200 | -1.23 | 690. | -1.57 | 6.0 | -2.65 | 2.8 | | .005 -1.12 | -1.12 | | • | 202 | -1.24 | 990* | -1.55 | 0.7 | -2.65 | 2.7 | | | | | | | | | | | | | TABLE 3. SERVIWRAP - 400 TAPE | | SP. | 1 | SP. | 2 | SP. | 3 | SP. | 4 | SP. | 5 | |-----|--------|---------|--------|---------|--------|---------|--------|---------|--------|---------| | | -1.02 | > | -1.0/ | ا< | -1.12 | ا< | -1·T | ^ | -1.72 | | | DAY | 8 | Applied | ક | Applied | 8 | Applied | 8 | Applied | | | | | Poten. | Current | Poten. | Current | Poten. | Current | Poten. | Current | Poten. | Current | | | mv. | ma. | ITIV. | ma. | mv. | ma. | mv. | ma. | J.V. | .gg. | | | , | | , | 1 | • | , | (| , | • | | | ~ | -1:10 | .085 | -1.16 | .057 | -1.29 | .171 | -2.6/ | 16.1 | -3.8/ | ۲۰۶ | | 4 | -1.05 | .005 | -1.10 | .017 | -1.28 | .001 | -2.17 | 1.58 | -3.50 | 4.9 | | 2 | -1.05 | .005 | -1.12 | .019 | -1.26 | .111 | -2.07 | 1.50 | 6.87 | 10.02 | | 9 | -1.06 | .005 | -1.11 | .013 | -1.25 | .100 | -1.92 | 1.25 | -5.07 | 7.3 | | 7 | -1.05 | 400. | -1.12 | .013 | -1.24 | 860. | -1.97 | 1.28 | -4.87 | 6.3 | | 80 | -1.05 | .005 | -1.10 | .011 | -1.23 | 080 | -1.75 | 1.3 | -3.47 | 5.1 | | 11 | -1.05 | .005 | -1.10 | .010 | -1.25 | 640. | -2.17 | 1.55 | -3.52 | 4.7 | | 12 | -1.06 | .005 | -1.08 | 600. | -1.22 | .095 | -1.39 | 1.40 | í | 5.1 | | 13 | -1.07 | .005 | -1.12 | .010 | -1.23 | .082 | -1.68 | 1.62 | -2.93 | 3.1 | | 14 | -1.07 | .005 | -1.11 | .010 | -1.24 | 920. | -1.76 | 0.97 | -3.15 | 3.2 | | 15 | -1.08 | 600. | -1.10 | 600. | -1.14 | 690. | -1.83 | 1.15 | -2.67 | 2.4 | | 18 | -1.05 | .005 | -1.10 | 600. | -1.23 | • 000 | -1.76 | 1.05 | -2.67 | 2.6 | | 19 | -1.04 | .004 | -1.12 | 900. | -1.21 | .050 | -1.76 | 0.95 | -2.67 | 2.1 | | 50 | -1.05 | .002 | -1.10 | .005 | -1.21 | .050 | -1.69 | 0.91 | -2.72 | 2.3 | | 21 | -1.05 | .002 | -1.09 | .004 | -1.20 | .048 | -1.69 | 0.85 | -2.57 | 2.2 | | 22 | -1.05 | .003 | -1.10 | .005 | -1.20 | .046 | [-1.70 | 0.85 | -2.87 | 2.6 | | 25 | -1.04 | .002 | -1.11 | .004 | -1.21 | .042 | -1.69 | 0.81 | -2.77 | 2.2 | | 56 | -1.05 | .002 | -1.12 | .004 | -1.21 | .042 | -1.70 | 0.89 | -2.77 | 2.4 | | 27 | -1.06 | .003 | -1.13 | 900. | -1.22 | .047 | -1.85 | 1.09 | -2.71 | 2.6 | | 78 | -1.05 | .003 | -1.13 | .005 | -1.21 | .042 | -1.75 | 0.98 | -2.72 | 2.6 | | 53 | -1.05 | .002 | -1.13 | .005 | -1.22 | .041 | -1.72 | 1.10 | -2.72 | 2.5 | TABLE 4. SOMASTIC | | | Applied | Current | ma. | 7.20 | 5.30 | 5.20 | 7.30 | 11.4 | 11.1 | 9.50 | 7.90 | 9.10 | 10.9 | 10.7 | 10.8 | 9.80 | 9.60 | 9.20 | 4.30 | 3.50 | 4.50 | 9.70 | | |-----|---------|---------|---------|-------|-------|-------|-------|-------|-------|----------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--| | , | -1.22 V | ક | Poten. | IIIV. | -9.27 | -7.87 | -8.02 | -5.02 | -7.07 | -6.37 | -5.82 | -5.57 | -6.92 | -7.67 | -7.52 | -7.77 | -8.07 | -8.62 | -8.62 | -5.17 | -4.57 | -5.22 | -8.07 | | | .
4 | | Applied | Current | ma. | 1.39 | 3.40 | 3.55 | 4.15 | 3.70 | 4.10 | 3.40 | 2.55 | 3.20 | 2.70 | 2.65 | 2.40 | 2.50 | 2.25 | 1.80 | 1.67 | 1.60 | 1.90 | 2.00 | | | SP. | -1.17 | 8 | Poten. | mv. | -2.87 | -3.97 | -3.37 | -4.12 | -3.87 | -3.92 | -3.42 | -2.97 | -3.22 | -2.87 | -3.32 | -2.62 | -2.77 | -2.82 | -2.47 | -2.37 | -2.32 | -2.62 | -2.67 | | | 3 | 2 V | Applied | Current | ma. | .260 | .310 | .330 | .290 | .265 | .275 | .265 | .230 | .260 | .245 | .230 | .230 | .210 | .200 | .180 | .175 | .170 | .170 | .170 | | | SP. | -1.12 | ક | Poten. | mv. | -1.81 | -1.49 | -1.52 | -1.48 | -1.46 | -1.46 | -1.45 | -1.42 | -1.42 | -1.43 | -1.41 | -1.41 | -1.38 | -1.38 | -1.37 | -1.36 | -1.34 | -1.34 | -1.34 | | | | 7 V | Applied | Current | ma. | .095 | .083 | .075 | .043 | .045 | .003 | .031 | .027 | .021 | .021 | .018 | .018 | .013 | .015 | .011 | .011 | .011 | 600. | 600. | | | SP. | -1.07 | ક | Poten. | шV. | -1.17 | -1.17 | -1.16 | -1.13 | -1.15 | -1.13 | -1.12 | -1.12 | -1.10 | -1.10 | -1.10 | -1.10 | -1.10 | -1.10 | -1.10 | -1.11 | -1.11 | -1.09 | -1.09 | | | | Λ | Applied | Current | ma. | .081 | .074 | 090. | .024 | .021 | .017 | .013 | .010 | -007 | 900. | 900. | .005 | .004 | -004 | .004 | .004 | .003 | .003 | .003 | | | SP. | -1.02 | క | Poten. | mv. | -1.12 | -1.12 | -1.11 | -1.07 | -1.07 | -1.06 | -i.07 | -1.05 | -1.05 | -1.05 | -1.05 | -1.05 | -1.05 | -1.05 | -1.05 | -1.06 | -1.06 | -1.06 | -1.06 | | | | | DAY | | | _ | 7 | ~ | 9 | 7 | <u> </u> | 6 | 21 | 13 | 14 | 15 | 16 | 21 | 23 | 24 | 27 | 28 | 53 | 30 | | current was increased beyond that which is shown in the tables. An increase in current at -1.22 volts increased the gas generated as well as the ON potential, but did not increase the OFF potential. Thus, it can be seen that the ON potentials had no direct relationship to the OFF potential particularly on Specimens 5. This condition was also the case for Specimens 4. It can be seen that the values of ON potential vary even though the OFF potentials are maintained at a constant value. Thus, it can be stated that the value of ON potential is not a valid indicator for use in ascertaining coating disbondment under conditions where hydrogen is being evolved. In an attempt to find correlations among the results for each of the types of coatings, the values of current and potential measured on each coating were used to calculate values of apparent resistance as follows: $$R = \frac{E \text{ on } - E \text{ off}}{I}$$ where R = Apparent resistance of the specimen, ohms I = Applied current, milliamperes. The values thus calculated for the various coatings are listed in Tables 5, 6, 7 and 8. The pattern which emerges from comparing the values calculated shows that there are similarities in the results at same levels of cathodic protection for the various coatings. For example, specimens of all coatings which were maintained at -1.02 volts showed considerable increases in resistance as the test progressed. Similarly, specimens of all of the coatings maintained at -1.07 volts, except for asphalt, also showed large increases in resistance although not in the amount seen at -1.02 volts. The resistance of the asphalt specimen also increased at that potential level, but by a lesser factor than the others. All of Specimens 3 (-1.12 volts) showed resistance values which remained relatively unchanged as the tests progressed except the fusion bonded specimen. On that coating, the resistance of Specimen 3 increased in a manner similar to that seen on Specimens 1 and 2. The resistance of Specimens 4 (-1.17 volts) and Specimens 5 (-1.22 volts) of all coating started at relatively low values and remained low or decreased as the tests proceeded. The resistances of Specimens 4 and 5 were nearly the same for every coating. Although there were exceptions, it can be said in a very rough approximation, that at -1.02 volts and -1.07 volts there is a TABLE 5. FUSION BONDED EPOXY - APPARENT RESISTANCE IN OHMS | 1 | SP. 1 | SP. 2 | SP. 3 | SP. 4 | SP. 5 | |-------------|----------|--------|-------------------|--------|--------| | DAY | -1.02V | 1.07V_ | -1.12V | -1.17V | -1.22V | | | | | | | | | 1 | 3330 | 3240 | 1270 | 580 | 610 | | 2 | 5140 | 9380 | 1860 | 590 | 510 | | 2
5
6 | 9050 | 7830 | 3130 | 470 | 470 | | 6 | 9170 | 7890 | 2360 | 520 | 400 | | 7 | 10000 | 7200 | 3110 | 440 | 390 | | 8 | 10000 | 8260 | 3500 | 470 | 410 | | | 7940 | 8570 | 3440 | 440 | 400 | | 12 | 12330 | 5790 | 5200 | 330 | 370 | | 13 | 9000 | 8180 | 5200 | 360 | 400 | | 14 | 12000 | 8800 | 5240 | 390 | 410 | | 15 | 12400 | 6000 | 5500 | 400 | 420 | | 16 | 13750 | 6670 | 7860 | 480 | 450 | | 19 | 16000 | 8460 | 9090 | 410 | 470 | | 20 | 14120 | 6960 | 10000 | 370 | 400 | | 21 | 16840 | 7220 | 92 9 0 | 330 | 410 | | 22 | 19380 | 7180 | 10000 | 330 | 380 | | 23 | 22860 | 8000 | 11820 | 330 | 510 | | 26 | 23850 | 8670 | 14440 | 490 | 380 | | 27 | 22140 | 8670 | 14440 | 470 | 440 | | 28 | 17690 | 7670 | 13640 | 320 | 410 | | 29 | 26360 | 7390 | 13000 | 420 | 430 | | 30 | 24170 | 11200 | 16000 | 450 | 420 | | | | | | | | | L | <u> </u> | | · | | | TABLE 6. COAL TAR ENAMEL - APPARENT RESISTANCE IN OHMS | DAY -1 | <u>.02 -1.07</u> | -1.12 | -1.17 | SP. 5
-1.22 | |--|--|--|---|----------------| | 1 2 5 8: 6 7! 7 100 12 26: 13 55: 14 63 17 444 18 66: 19 54: 20 54 21 44: 24 36: 25 42: 26 36: 27 40 | .02 -1.07 889 815 952 782 333 1455 500 1053 000 1600 667 7500 000 7500 333 30000 55000 667 40000 286 40000 286 26667 000 33333 364 63636 000 48000 000 55000 000 40000 000 25000 | 769 952 1067 1077 873 1200 1250 1250 1325 1310 1364 1538 1477 1644 1781 1739 1594 1818 | -1.17 675 527 750 875 577 514 480 446 504 455 536 538 452 816 434 474 471 514 | | TABLE 7. TAPE - APPARENT RESISTANCE IN OHMS | | SP. 1 | SP. 2 | SP. 3 | SP. 4 | SP. 5 | |-----|--------|--------|--------|--------|-------------| | DAY | -1.02V | -1.07V | -1.12V | -1.17V | -1.22V | | | | | | | | | 1 | 882 | 1440 | 1020 | 785 | 772 | | 4 | 4200 | 1820 | 1000 | 634 | 606 | | 5 | 5000 | 2420 | 1225 | 600 | 566 | | 6 | 6800 | 2920 | 1260 | 600 | 527 | | 7 | 2230 | 3380 | 1180 | 549 | 5 79 | | 8 | 5000 | 2820 | 1369 | 450 | 442 | | 11 | 6000 | 2500 | 1380 | 645 | 495 | | 12 | 7000 | 444 | 1031 | 153 | 85 | | 13 | 7600 | 4300 | 1240 | 306 | 560 | | 14 | 8200 | 3300 | 1510 | 606 | 603 | | 15 | 6780 | 3220 | 1300 | 573 | 603 | | 18 | 6000 | 3110 | 2060 | 559 | 672 | | 19 | 4750 | 8170 | 1780 | 618 | 689 | | 20 | 15000 | 5600 | 1800 | 568 | 650 | | 21 | 16000 | 5000 | 1710 | 608 | 627 | | 22 | 10330 | 18750 | 1780 | 620 | 634 | | 25 | 9500 | 9500 | 2140 | 763 | 720 | | 26 | 14000 | 12000 | 2120 | 592 | 658 | | 27 | 10330 | 9330 | 6210 | 620 | 5 72 | | 28 | 9330 | 11600 | 2090 | 590 | 575 | | 29 | 14000 | 11800 | 2440 | 496 | 611 | | | 1 | | | | | | | | | | | | TABLE 8. ASPHALT - APPARENT RESISTANCE IN OHMS | | SP. l | SP. 2 | SP. 3 | SP. 4 | SP. 5 | |-----|--------|--------|--------|--------|--------| | DAY | -1.02V | -1.07V | -1.12V | -1.17V | -1.22V | | | | | | | | | 1 | 1234 | 1053 | 1192 | 1223 | 1124 | | 2 | 1351 | 1205 | 1193 | 824 | 1264 | | 3 | 1500 | 1200 | 1212 | 620 | 1319 | | 6 | 2083 | 1395 | 1241 | 711 | 525 | | 7 | 2381 | 1778 | 1283 | 730 | 513 | | 8 | 2353 | 1690 | 1236 | 671 | 464 | | 9 | 3846 | 1613 | 1245 | 662 | 484 | | 10 | 3000 | 1852 | 1304 | 706 | 551 | | 13 | 4286 | 1429 | 1154 | 641 | 626 | | 14 | 5000 | 1429 | 1265 | 630 | 592 | | 15 | 5000 | 1667 | 1261 | 811 | 589 | | 16 | 5455 | 1667 | 1261 | 604 | 606 | | 21 | 7500 | 2308 | 1238 | 640 | 699 | | 23 | 7500 | 2000 | 1300 | 733 | 771 | | 24 | 7500 | 2727 | 1389 | 722 | 804 | | 27 | 10000 | 3636 | 1371 | 719 | 919 | | 28 | 13333 | 3636 | 1294 | 719 | 957 | | 29 | 13333 | 2222 | 1294 | 763 | 889 | | 30 | 1333 | 2222 | 1294 | 750 | 706 | | | | | | | | | | | | | | | TABLE 9. DISBONDMENT RESULTS | Potential | Di | sbondmen | t Area-s | sq.in. | Pe | rcent | Disbond | | |-----------|--------|----------|----------|---------|--------|-------|---------|---------| | (IR Free) | Fusion | Coal | Plastic | c | Fusion | Coal | Plasti | - | | Volts | Bonded | Tar | Tape | Asphalt | Bonded | Tar | Tape | Asphalt | | -1.02 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | -1.07 | 0 | 0 | 0.020 | 0 | 0 | 0 | 5 | 0 | | -1.12 | 0.0437 | 0 | 0.058 | 0 | 10 | 0 | 13 | 0 | | -1.17 | 0.0625 | 0 | 0.095 | 0 | 14 | 0 | 21 | 0 | | -1.22 | 0.6830 | 0.0069 | 0.160 | 0 | 150 | 2 | 36 | 0 | | | | | | | | | | | substantial increase in resistance with respect to time as the tests progressed; at -1.12 volts, the resistance remains unchanged or increases only slightly; and at -1.17 volts and -1.22 volts remains at a low value or decreases. There is a rough correlation between these findings and the amount of hydrogen evolution observed. At -1.02 volts and -1.07 volts, no gas evolution was observed; at -1.12 volts, some slight evolution of gas occurred; and at -1.17 volts and -1.22 volts, there was vigorous gas evolution. ## C. PHYSICAL EXAMINATION Although all of the specimens were examined for disbondment upon the completion of each test, it should be understood that the results given here are merely informational. Conclusions should not be drawn from this information concerning the disbondment resistance of any particular coating. Although all the coatings were subjected to the same levels of cathodic protection, it must be appreciated that these are very short term tests conducted in water and that they would not necessarily be indicative of long term performance in an underground environment. In
addition, the testing of only one sample of each coating at a given potential level is certainly not a sufficient sample on which to base general conclusions. The disbondment results observed are listed in Table 9 (see page 18). These results show that the heavier coatings, i.e., asphalt and coal tar, showed better disbondment resistance than the fusion bonded epoxy and the plastic tape. The plastic tape showed disbondment even at a potential level (-1.07) where there was no apparent gas evolved. It is interesting that the asphalt and coal tar showed little or no disbondment even at -1.22 volts in the presence of vigorous gas evolution. On the basis of these tests, it can be stated that there is no value of potential which can be considered to be a limit, that is, a value of potential beyond which (more negative) disbondment always occurs and below which coatings do not disbond. For example, during these tests disbondment was found on the tape specimen at the relatively low negative OFF potential of -1.07 volts with corresponding ON potentials less negative than -1.16 volts, while no disbondment was found on the asphalt specimen at the upper limit of OFF potential, -1.22 volts, and corresponding ON potentials more negative than -8.0 volts. The above remarks are not intended to indicate that one coating is superior to another in disbondment resistance, but merely to show that under certain conditions, disbondment can occur at relatively low negative potentials and also that coatings can be found to be resistant at potential values which are often considered to be excessive. ## SECTION V ## CONCLUSIONS The results of the coating tests conducted in Houston tap water showed that: - 1. Hydrogen evolution was initiated at an OFF potential of -1.12 volts to copper-copper sulfate and became vigorous at OFF potentials of -1.17 and -1.22 volts. - 2. The most negative OFF potential obtainable was -1.22 volts. The OFF potential could not be made more negative than that value even with a substantial increase in applied current. - 3. An increase in the current applied to a specimen at an OFF potential of -1.22 resulted in increased hydrogen evolution and an increase in the negative ON potential, but the OFF potential remain unchanged. - 4. The OFF potential could not be directly related to the ON potential and, therefore, the ON potential is not considered to be a valid indicator of hydrogen evolution. - 5. Hydrogen evolution by itself did not produce coating disbondment in all cases in these short term tests. On the other hand, one specimen showed disbondment even though there was no visible gas evolution. #### REFERENCES - RP-01-69 (1972 Revision), "Control of External Corrosion on Underground or Submerged Metallic Piping Systems," paragraph 1.2. National Association of Corrosion Engineers, Houston, Texas. - 2. Boysen, S. "Coatings Fundamentals" Proceedings of the Twentieth Annual Appalachian Underground Corrosion Short Course, West Virginia University, 1975, Pages 332-337. - 3. CP1021:1973 "Code of Practice for Cathodic Protection," Paragraph 3.8.1. British Standards Institution, London. - 4. Backstrom, T.E. and Causey, F.E., "Effects of Cathodic Protection on Protective Coatings," Report No. ChE-71 United States Department of Interior, Bureau of Reclamation, February 1969, Page 1. - 5. Peabody, A.W., "Control of Pipeline Corrosion", National Association of Corrosion Engineers, Houston, Texas, Page 22. - 6. Op. Cit. Reference 2, Paragraph 8.3.3.3. - 7. Hunter, J.N., "Evaluation of Pipeline Coatings," Material Performance, Vol. 3, No. 2 (February 1964), Page 50-59. - 8. "Screening Test for Pipeline Tape Coatings," Staff Feature, Materials Protection, Vol. 1, No. 1, (January 1962) Pages 10-14. - 9. "Laboratory Evaluation of Coatings," Staff Feature, Materials Protection, Vol. 1, No. 6 (June 1962) Pages 10-15. - 10. Goose, J.F. "Pipe Coating Burial Tests and Their Correlation with Laboratory Tests,: Proceedings of the Seventeenth Annual Appalachian Underground Corrosion Short Course. West Virginia University, 1974, Pages 109- - 11. OP. Cit. Reference 3, Page 4. - 12. Standard Methods of Test for Cathodic Disbonding of Pipeline Coatings," American Society for Testing and Materials, Designation: G8-72. - 13. "Standard Method of Test for Disbonding Characteristics of Pipeline Coating by Direct Soil Burial," American Society for Materials Protection, Designation: G19-72. #### APPENDIX A ## COATING SPECIFICATIONS ## FUSION BONDED EPOXY The fusion bonded epoxy coating used in this study is known commercially as "Scotchkote" Brand 212 Fusion Bonded Epoxy Coating as manufactured by the 3M Company. It is described by the manufacturer as a one-part, heat curable, thermosetting powdered epoxy coating. It is applied to pipe preheated to approximately 450°F after being cleaned by removing oil, grease and loosely adhering deposits and prepared by abrasive blast to NACE near white. The 212 powder is deposited electrostatically to a minimum thickness of 10 mils (.254mm). The manufacturer's literature lists the properties given in Table A-1. TABLE A-1. PROPERTIES OF FUSION BONDED EPOXY | PROPERTY | VALUE | |--|---| | Color | Brown | | Specific Gravity | 1.35 | | Coverage 10 mil (2.54mm) coating | $14.2 \text{ ft}^2/16$ (2.59m ² /kg) | | Shelf life at 80°F (27°C) | 12 months | | Gel time at 400° F (204° C) | 9 secs. | | Explosibility minimum explosive concentration | .03 oz/ft 3 30.6 gms/m 3 | Test data excerpted from the manufacturer's literature is given in Table A-2. TABLE A-2. TEST DATA | Property | Test Description | Results | |----------|---|---------| | Impact | ASTM G-14 1/8 in.x 3 in.x 3 in.(. cmx7.6cm)steel panel 5/ (1.6cm)Radius Tup | | | Property | Test Description | Results | |--------------------------|--|---| | Abrasion
Resistance | ASTM D-1044
CS 17,1,000 gm weight
5,000 cycles | 0.0664 gm loss | | Abrasion
Steel(Shear) | ASTM D-1002
10 mil(0.254 mm)glue line | 5,300 psi
376 kg/sq.cm. | | Penetration* | ASTM G-17
-40°F to 240°F
(-40°C to 116°C) | 0 | | Tensile Strength | ASTM D-2370 | 10,000 psi
710 kg/sq.cm. | | Elongation | ASTM D-2370 | 7.1% | | Compressive
Strength | ASIM D-695 | 13,700 psi
973 kg/sq.cm. | | Thermal Shock | 310°F to -100°F(154°C
to -73°C)4 in.x4 in.(10.2 cm
x10.2 cm) coated panel | 10 cycles no effect | | Volume Resistivity | ASTM D-257 | 1.27x10 ¹⁷ ohm cm | | Salt Fog | ASTM B-117
1,000 hours | No blistering, no discoloration, no loss of adhesion | | Salt Crock* | 90 day, 5 volt, 5% NACL | Disbondment diameter
50 mm average | | | 90 day,1.5 volt,3%,ASTM G-8 salt solution | Disbondment diameter
51 mm average | | | 90 day,6 volt,3%,ASTM G-8 salt solution | Disbondment diameter
46 mm average | | | 180 day,1.5 volt,3%,ASTM G-8 salt solution sand crock 230°F(110°C) panel temperature,22 mil (0.560 mm) coating thickness | 39 mm average | | Hot Water
Resistance* | 190°F(88°C)immersion
2,200 hours | Surface roughness and
small surface blisters,
coat softer, good
adhesion | | Property | Test Description | Results | |-------------------------|--|--| | Hot Water
Resistance | 160°F (71°C)immersion
2,200 hours | Slight color change,
very slight softening,
excellent adhesion | | | 140° (60°C) immersion
2,200 hours | Very slight color change, excellent adhesion | | Bendability* | Pipe coupon mandrel
bend at 73°F(23°C) | 15 pipe diameters average | | | Pipe coupon mandrel
bend at 0°F (-18°C) | 15 pipe diameters average | ^{*}Tests conducted on two 3/8 inch (60 mm) OD production coated pipe. ## COAL TAR The coal tar enamel coating used in this study is Bitumastic 70-B Standard Enamel as manufactured by Koppers Company. It is described by the manufacturer as a fully plasticized enamel covering a wide temperature range. It is applied to a pipe whose surface is prepared by blasting to meet NACE Standard TM-01-70, Visual Standards, between NACE NO. 3 and NACE No. 2. After a primary coat of 70-B primer, the enamel is hot-applied to produce a coating thickness of 3/32" minimum. The manufacturer's literature lists the characteristics given in Table A-3. TABLE A-3. CHARACTERISTICS OF BITUMASTIC ENAMELS | Characteristic | BITUMASTIC
70-B STO
Enamel | |--|----------------------------------| | Softening Point (^O F) ASTM C36 (R & B) | 220-235 | | ASH (%) By weight by ignition | 25–35 | | Specific Gravity at 77°F
ASTM D71 | 1.40-1.60 | | Penetration (ASTM D5)
at 77 ^O F
at 115 ^O F | 4-9
12-25 | | SAG (1/16-in.max.)
AWWA C203-62 | 24 hours
at 160°F | | Crack (none)
AWWA C203-62 | 6 hours
at -10 ⁰ F | | Normal Application
Temperature (^O F) | 450-490 | | Temperature Exposure
Range (^O F) | -10 to 160 | ## PLASTIC TAPE The plastic tape coating used in this study is a cold-applied, self-adhesive pipe wrap known as Servi-Wrap P-400 as manufactured by W. R. Grace & Company. It is described by the manufacturer as a "tough, pliable, corrosion resistant pipe wrap" that "provides a dual seal of a cross laminate, high density polyethylene film combined with a thick, factory controlled layer of adhesive—consistency, bituminous rubber compound." It was applied to a clean and dry pipe surface in accordance with the manufacturer's recommendations. The manufacturers literature lists the physical properties given in Table A-4. TABLE A-4. TYPICAL PHYSICAL PROPERTIES OF
PLASTIC TAPE | Property | <u>Value</u> | Test Method | |---|--|--------------------| | Color | Dark Grey-Black | | | Thickness | Compound 40 Mils Film 4 Mils Total 44 Mils | | | Tensile Strength | 5125 psi | ASTM D-882-56T | | Elongation at Break | 205% | ASTM D-882-56T | | Impact Resistance (1) Single Layer Double Layer | 13 Kg Cm
39 | ASTM G-14 | | Puncture Resistance (2) | 57 lb | ASTM E-154 | | Adhesion to Steel - Initial 30 Min | 6 lb
8 lb/in. | DIN 30670 Modified | | Adhesion to Self - Initial 30 Min | 3 lb/in.
4 lb/in. | | | Permeance-Perms. (3) | 0.1 Max. | ASTM E-96 Method B | | Pliability (4) | Pass | ASTM C-711 | | Exposure to Fungi
In Soil - 16 Weeks | Unaffected | | | Alkali & Acid Resistance | Excellent | | | Dielectric Breakdown | 9700 Volts | ASTM D-149 | Property Value Test Method Excellent Resistance to Cathodic Disbondment Excellent ASTM G-8 Proportalienc Proceeding Party 6 Operating Temperature Range -25°F.to 150°F. Application Temperature Range 40°F.to 120°F. Conformability Application Temperature Range 40°F.to 120°F. Notes: (1) Film Break (2) Stretched by Blunt Object (3) Grains/Sq Ft /Hr /In Hg (4) 180° Bend Over 1/4 inch Mandrel @ -35°F. ## ASPHALT COATING The asphalt coating used in this study, identified by the trade mark Somastic, is manufactured and applied by H. C. Price Company. The manufacturer describes this coating as a dense mixture of asphalt-mastic. Typical general proportions of material in the mastic mix are as follows: Asphalt 10% to 12% by weight Aggregate: Sand and 88% to 90% by weight Lime Filler Fiber 0.10% to 0.15% by weight "The materials are blended and mixed in a specially built asphalt-mastic heating plant designed to maintain absolute control on proportions and temperatures of the mix. Pug mills are used to deliver a continuous flow of mastic from the machine, sufficient mixing time being alloted to secure a final homogeneous coating weighing approximately 135 pounds per cubic foot." The pipe surface is prepared by preheating to drive off moisture, then cleaned and steel shot blasted. A hot primer is applied and the asphalt-mastic mixture is extruded over the circumference of the primed pipe in a continuous process to form a uniformly thick, seamless coating. The coating thickness on the specimens used in this study was 3/8" nominal and 5/16" minimum. The specifications derived from the manufacturer's literature are: - 1. PRIMER .35 Gallon per 100 square foot Minimum Somastic Primer produced from manufactured asphalt, natural asphalt and appropriate petroleum thinner. - 2. ASPHALT (10% to 12% by Weight) | Operating Temperature, OF | 120 | 150 | 190 | |---|---------|---------|---------| | Softening Point (Ring and Ball), OF | 150-175 | 175-200 | 210-220 | | Penetration at 77 ^o
100 g, 5 sec | 21-26 | 15-17 | 7-11 | | Flash Point
(Cleveland Open Cup), ^O F | 450 | 450 | 450 | | Loss on Heating at 325°F, 5 hours,% | 0.5 | 0.5 | 0.5 | | Ductility at 77°F,cm | 3.5 | 3.5 | 1.0 | | Percent Soluble in CCL4 | 99.0 | 99.0 | 99.0 | - 3. AGGREGATE (88% to 90% by Weight) Clean non-micaceous and graded to maximum density. (a) Sand 100% Passing 6 Mesh U.S. Standard Screen (b) Mineral Filler Crushed Stone or Equivalent minimum 75% by weight passes 200 Mesh U.S. Standard Screen; 100% passes 50 Mesh U.S. Standard Screen. - 4. FIBER (0.10% to .15% by Weight of Total Mastic Materials) The individual filaments shall be predominately one-fourth to one inch in length and have a nominal diameter of 0.0001 to 0.001 inch as determined by Owens-Corning Fiberglass Test Method No. TF-515K for nominal filament diameter. ## APPENDIX B ## HOUSTON TAP WATER ANALYSIS RESULTS The chemical and semiquantitative spectrographic analyses are given in Tables B-1 and B-2, respectively. ## TABLE B-1. CHEMICAL ANALYSIS | Chloride, mg/l | 40. | |------------------------------|-------| | Sulfate, mg/l | 2.0 | | Nitrate Nitrogen, mg/l | 0.14 | | Dissolved Oxygen, mg/l | 7.0 | | Total Solids, mg/l | 305. | | Total Fixed Solids, mg/l | 256. | | рH | 7.0 | | Specific Conductance, mho/cm | 430.0 | | Alkalinity, mg/l | 172.0 | TABLE B-2. SEMIQUANTITATIVE SPECTROGRAPHIC ANALYSIS | Elements | Approximate No. of mg/l | |-----------|-------------------------| | | | | Calcium | 167. | | Magnesium | 6. | | Sodium | 4. | | Iron | 0.5 | | Silicon | 0.7 | | Aluminum | 0.1 | | Boron | 0.2 | | Copper | 0.1 | # INITAL DISTRIBUTION | HQ AFSC/DEEE | 1 | |-------------------|----| | HQ ATC/DEMM | ī | | HQ SAC/DEEM | ī | | HQ PACAF/DEEE | ī | | HQ MAC/DE | ī | | HQ TAC/DE | ĩ | | HQ AAC/DEEE | ī | | HQ AFLC/DEMG | ī | | HQ USAFE/DEMO | ī | | AFIT/DET | ī | | HQ AUL/LSE 71-249 | ī | | AFIT/Tech Library | ī | | USAFA/DFCEM | ī | | DTIC/DDA | 12 | | HQ AFRES/DEMM | 1 | | FAA/RD430 | 1 | | ANGSC/DEM | 1 | | CERF | 1 | | CERL | 1 | | USAWES | 1 | | HQ AFESC/TST | ī | | HQ AFESC/DEMM | 1 | | HQ AFESC/RDCF | 5 | | AFATL/DLODR | 1 | | AFATL/DLODL | 1 | | • | - |